Cavy Spirit Adoption Request/Interest Form
Please complete as much information as possible. Feel free to expand on any issue or ask any question in the Comments section at the bottom. I also welcome your feedback and suggestions. If, for some reason, you are not up to or ready to complete the form, please just fill in your name and email address, then skip down to comments, and send in the form. Please save it and email it to Teresa@CavySpirit.com.
	Name
	

	EMail
	

	Address
	

	City
	

	St, Zip
	

	Work Phone
	

	Home Phone
	

	Cell Phone
	

	I am inquiring for
	
	My child

	
	
	Family

	
	
	My child

	
	
	Family

	The primary care giver will be
	
	My child

	
	
	Myself, as parent

	
	
	Myself

	
	
	Other
	

	Please list family members, or any humans who live in your household, including roommates, students, etc.
	First Name
	Age (if child)
	Primary Care Giver?

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Piggie/s of interest (opt)
	

	Desire Single or
Non-mating Pair?
	
	Single

	
	
	Non-mating pair

	Need pal for existing guinea pig?
	

	If so, I have
(regardless of who is in what cage)
	
	Female

	
	
	Male (intact)

	
	
	Male (neutered)

	
	
	More than one female

	
	
	More than one male

	
	
	A mixed herd

	If you currently have a guinea pig/s, please describe their current diet, including frequency of feedings, bedding, . . .
	

	Please list other pets in the household and include as much detail as possible, including how long you've had the pet
	Type, Age, Sex, Spayed/Neutered, Where kept, How long in your care?

	
	

	How much money--per week--are you willing to budget to care for a guinea pig/s?
	
	$0 because
	

	
	
	$5

	
	
	$10

	
	
	$15

	
	
	$20

	
	
	$25

	
	
	$30

	Are you willing to take the guinea pig/s to a vet for an annual checkup?
	

	How much money are you willing to spend in a medical emergency for a guinea pig?
	

	Have you purchased a cage yet?
	

	If you have a cage, please describe it, especially dimensions
	

	Anticipated or existing cage location (which room in house or outdoors)
	

	Do you rent or own?
	

	Do you anticipate moving soon?
	
	If so, when?
	

	Have you ever owned guinea pigs before? If yes, please describe history
	

	Please describe prior history of pet ownership. Please include type, age, sex, where you got him/her, why you stopped owning him/her
	

	Have you ever had to surrender an animal to a shelter? If so, please describe the circumstances
	

	Do any members of your family or household have any allergies to animals? If yes, please describe
	

	Please describe why you want a guinea pig as a companion
	

	Do you plan on showing the guinea pig/s?
	

	Would you like to breed the guinea pig/s now or in the future?
	
	Yes, now

	
	
	Yes, later

	
	
	It would be nice to have babies sometime in the future

	
	
	No

	When you go away on vacations or business trips, you would (please describe plans for care or travel)
	

	Please describe level of research you have done to date on guinea pigs (check all that apply)
	
	None yet, just getting started

	
	
	What I was told at the pet store

	
	
	What I was told by the breeder

	
	
	What my friends have told me

	
	
	Book/s on guinea pig care

	
	
	Preliminary internet research

	
	
	Moderate internet research

	
	
	Extensive internet research

	
	
	Other
	

	How long have you been thinking about and searching for a guinea pig?
	

	I heard about you from
	

	If the guinea pig is "for your child," does your child have access to the internet for research and posting on forums?
	
	Yes, full internet access

	
	
	Yes, limited access

	
	
	No, not allowed on the internet

	
	
	No, not old enough

	
	
	Other
	

	Additional comments or questions
	

